USAARL REPORT NO. 84-6 IN-FLIGHT EVALUATION OF TWO MOLECULAR SIEVE OXYGEN CONCENTRATION SYSTEMS IN U.S. ARMY AIRCRAFT (JUH-1H AND JU-216) By William A. Chaffin, Jr. Bruce F. Hiott Francis S. Knox III **BIOMEDICAL APPLICATIONS RESEARCH DIVISION** OTIC FILE COPY March 1984 MAY 1 1984 U.S. ARMY AEROMEDICAL RESEARCH LABORATORY FORT RUCKER, ALABAMA 36362 U34435 84 05 01 004 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT & PERIOD COVERED REPORT ORMING ORG. REPORT NUMBER RACT OR GRAHT NUMBER(*) GRAM ELEMENT, PROJECT, TASK A & WORM JHIT NUMBERS | |---| | Report ORMING ORG. REPORT NUMBER PRACT OR GRAHT NUMBER(*) GRAM ELEMENT, PROJECT, TASK A & WORM JNIT NUMBERS | | Report ORMING ORG. REPORT NUMBER PRACT OR GRAHT NUMBER(*) GRAM ELEMENT, PROJECT, TASK A & WORM JNIT NUMBERS | | GRAM ELEMENT, PROJECT, TASK A 8 WORM JNIT NUMBERS | | A. 3E162777A878. AF 134 | | 3E162777A878. AF 134 | | ORT DATE | | | | 1984
BER OF PAGES | | 38 | | URITY CLASS. (of this report) | | ssified | | CLASSIFICATION DOWN GRADING | | · | | | | Accession 707 | | NTIS CRAAL DTIC TAB Unamouseed Justification | | | | | | Riv. | | Distribution/ | | Riv. | | Distribution/ Availability Sodos | | _ | DD FORM 1473 EDITION OF T NOV 65 IS OBSOLETE では、100mmには、100mmである。100mmのである。100mmであるからは、100mmであるから、100mmである。100mmで UNCLASSIFIED 1 And in the Market State of the Broke to the state of SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 20. \ ABSTRACT: The logistical problems associated with using high pressure gaseous oxygen systems have encouraged the development of molecular sieve oxygen concentration systems for use on board aircraft. This report summarizes the in-flight static performance characteristics of two such oxygen concentrators installed in a JU-21G fixed-wing, twin-engine turbopropeller aircraft and a JUH-1H turbine-powered helicopter. Flight profiles consisting of five separate flights at altitudes of 1,524, 3,048, 4,572, 6,096, and 7,620 meters (5,000, 10,000, 15,000, 20,000, and 25,000 feet) were flown in the JU-21G and five separate flights at altitudes of 1,524, 3,048 and 4,572 meters were flown in the JUH-1H. Oxygen concentration at flows of 15, 25, 35, and 70 liters per minute were recorded at each altitude. These flows were chosen to represent normal breathing requirements for one- and two-man crews. In all cases, the concentrators met or exceeded the requirements of MIL-R-83178. The use of engine bleed air to drive the oxygen concentrators produced no noticeable effect on aircraft performance, UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) #### NOTICE # Qualified Requesters Qualified requesters may obtain copies from the Defense Technical Information Center (DTIC), Cameron Station, Alexandria, Virginia. Orders will be expedited if placed through the librarian or other person designated to request documents from DTIC. # Change of Address Organizations receiving reports from the US Army Aeromedical Research Laboratory on automatic mailing lists should confirm correct address when corresponding about laboratory reports. # Disposition NAME OF THE PROPERTY PR Destroy this report when it is no longer needed. Do not return it to the originator. ## <u>Disclaimer</u> The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other official documentation. Citation of trade names in this report does not constitute an official Department of the Army endorsement or approval of the use of such commercial items. Reviewed: KENI (A. KIMBALL, A Director Biomedical Applications Research whall Division Released for Publication: J. D. LAMOTHE, Ph.D. LTC. MS Chairman, Scientific Review Committee DUDLEY R. PRICE Colonel, MC, SFS Commanding <u>YKKALAN PARA LANGSAR PARA KANAN PARAMAN PARAMAN PARAMAN PARAMAN PARAMAN PARAMAN PARAMAN PARAMAN PARAMAN PARAM</u> # ACKNOWLEDGEMENT The authors take this opportunity to acknowledge with thanks the many valuable contributions by LTC Philip Taylor and SFC Richard Weber during the data collection, data analysis, and writing/editorial phases of this project. # TABLE OF CONTENTS | | PAGE NO. | |--|----------| | List of Illustrations | 2 | | List of Tables | 3 | | Introduction | 4 | | Apparatus | 6 | | Procedure | 11 | | Results | 11 | | Discussion | 26 | | Conclusions | 27 | | References Cited | 30 | | Appendix A - Equipment and Manufacturer List | | # LIST OF ILLUSTRATIONS | FIGUR | E | | PAGE NO. | |-------|---|--------|----------| | ١. | Molecular Sieve Block Diagram | | 5 | | 2. | JU-21G Research Aircraft | | 7 | | 3. | JUH-19 Kosearch Aircraft | . , | 8 | | 4. | Oxygen Concentrators | | 9 | | 5. | Fort Stand | | 10 | | 6. | Oxygen Concentration vs. Altitude in JU-21G (Bendix Unit, Minimum Power) | | 12 | | 7. | Oxygen Concentration vs. Altitude in JU-21G (Sendix Unit, Maximum Power) | | 13 | | 8. | Oxygen Concentration vs. Altitude in JU-21G (Garrett Unit, Minimum Power) | | 14 | | 9. | Oxygen Concentration vs. Altitude in JU-21G (Garrett Unit, Maximum Power) | | 15 | | 10. | Oxygen Concentration vs. Altitude in JUH-1H (Bendix Unit) | | 16 | | 11. | Oxygen Concentration vs. Altitude in JUH-1H (Garrett Unit) | | 17 | | 12. | Oxygen Concentration vs. Altitude in JU-21G (Garrett Unit, Minimum Power). Supplemental | Data | 28 | | 13. | Oxygen Concentration vs. Altitude in JU-21G (Garrett Unit. Maximum Power). Supplemental | l Data | 29 | # LIST OF TABLES | TABLE | | PAGE NO. | |-------|---|----------| | 1. | Oxygen Concentration and System Condition Under Static Flow (Bendix/JU-21G) | 18 | | 2. | Oxygen Concentration and System Condition Under Static Flow (Garrett/JU-21G) | 20 | | 3. | Oxygen Concentration and System Condition Under Static Flow (Bendix/JUH-1H) | 22 | | 4. | Oxygen Concentration and System Condition Under Static Flow (Garrett/JUH-1H) | 23 | | 5. | Oxygen Concentration and System Condition Under Static Flow (Garrett/JU-21G). Supplemental Data | 24 | SERVICE STANDARD CONTROL OF SERVICE STANDARD CONTROL OF SERVICE STANDARD CONTROL OF SERVICE SE #### INTRODUCTION In 1947, with the formation of the US Air Force as a separate branch of service. US Army aviation relinquished most of its high-altitude capabilities, requirements, and aircraft, resulting in a role of reduced importance for oxygen delivery systems in the Army aviation environment. Today, however, there are increased mission requirements, both training and operational, which dictate routine flights in certain aircraft to altitudes as high as 7,620 meters (25,000 feet) in an unpressurized cabin. As a result, oxygen systems are again a critical part of US Army aircraft life support systems. Currently, US Army aviation oxygen needs are satisfied only partially by continuous flow and diluter demand gaseous oxygen systems due to space, weight, and logistical limits. Additionally, the effectiveness of these systems is compromised by several factors. The amount of oxygen available during a given flight is limited by the number of high-pressure cylinders carried on board the aircraft. Carrying extra cylinders results in a weight and space penalty which reduces operational aircraft capability. Gaseous systems require frequent refilling which prolongs aircraft turnaround time. There also are high risk safety hazards associated with the storage, servicing, and use of high pressure gaseous oxygen systems; and logistical servicing facilities are not normally available at remote locations. The logistical problems associated with using high pressure gaseous oxygen systems have encouraged the development of molecular sieve oxygen concentration systems for use on board aircraft. The US Army, Navy, and Air Force are studying the applicability of these systems for use on high performance jet aircraft, turbopropeller aircraft, and turbine-powered helicopters (Ernsting et al., 1980; Knox et al., 1981; Miller et al., 1980; and Pettyjohn et al., 1977). A typical concentrator contains two carristers or "beds" filled with a synthetic zeolite molecular sieve material of five Angstrom pore size. These two beds are pressurized alternately with bleed air diverted from the compressor stage of the turbine engine. During pressurization, oxygen in the bleed air is separated from nitrogen and then vented through the output port. Nitrogen is trapped in the zeolite molecular sieve material. The bed then is depressurized to the atmosphere
as a nitrogen exhaust purge which completes the unit's "pressure swing cycle." During this phase of the cycle, some of the concentrated oxygen from the pressurized bed is bled in the reverse direction through the depressurized bed to assist in the nitrogen purge. Thus, when one bed is concentrating oxygen, the other is being purged of nitrogen. A rotary valve directs the flow of bleed air and also controls the flow of oxygen-enriched air and nitrogen purge. The valve is actuated by a 28-volt DC motor that is powered by the aircraft electrical system. A block diagram of this process is shown as Figure 1. This report summarizes the in-flight static performance characteristics of two such oxygen concentrators installed in a MOLECULAR SIEVE BLOCK DIAGRAM FIGURE 1. Molecular Sieve Block Diagram JU-21G fixed-wing, twin-engine, turbopropeller aircraft (Figure 2) and a JUH-1H turbine-powered helicopter (Figure 3). Such an effort is a necessary first step for evaluation of candidate systems within the range of physiological requirements. #### **METHOD** #### **APPARATUS** Two oxygen concentrators were tested, one manufactured by the Garrett Corporation* and the other by the Bendix Corporation* (Figure 4). Each unit occupies approximately one cubic foot and operates by basically the same method. In the JU-21G, instrumentation for in-flight testing and data collection was installed in a specially-built test stand (Figure 5). Bleed air from the right engine at 15 to 55 pounds per square inch gauge (psig) was fed into the test stand through a 15.78mm (5/8-inch) internal diameter (ID) oxygen line. A 4.5-liter plenum chamber was installed to facilitate instrumentation and dampen pressure fluctuations caused by the pressure swing of the molecular sieve concentrator. Inlet bleed air pressure was measured by a Validyne differential pressure transducer* and a Harris sight gauge.* Temperature was measured with a Cole-Palmer digital thermometer* before the air was directed from the plenum chamber through the oxygen concentrator. The oxygen-enriched air (product gas) exited the concentrator and passed into a second 4.5-liter pienum chamber where the outlet pressure and temperature again were monitored and recorded using another Validyne differential pressure transducer, Harris sight gauge, and Cole-Palmer digital thermometer. Upon exiting the outlet plenum, the product gas was fed through a 9.5mm (3/8-inch) ID oxygen line to a Technology, Incorporated mass flow meter.* A shutoff valve, in conjunction with a Fischer-Porter rotameter*, was used to set various flows. Oxygen concentration was measured using a fast response Beckman OM-14 oxygen analyzer* equipped with an altitude sensor. A Wallace and Tiernan barometer* was used to measure ambient barometric pressures. Standard aircraft instrumentation was used for torque, engine temperature, airspeed, and altitude measurements. Calibration of instrumentation was maintained on a flight-by-flight basis at both ground level and at the various sampling altitudes. The same instrumentation package was used for testing in the JUH-1H with the only difference being a slight modification of the test stand to allow for proper securing of the stand to the helicopter's cargo attachment points. ^{*}Indicates product manufacturer listed in Appendix A. FIGURE 2. JU-21G Research Aircraft. FIGURE 3. JUH-1H Research Aircraft. the destruction of the state のは、自然のでは、これの FIGURE 4. Oxygen Concentrators--Bendix Unit (Left), Garrett Unit (Right). との語彙を与っている。というないのでは、これをはないのでは、これをはないできない。これではないのでは、これではないは、これではないできない。これではないとのないできない。これをはないないでは、これをはない FIGURE 5. Test Stand. #### **PROCEDURE** In the JU-21G, five separate flights at altitudes of 1,524, 3,048, 4,572, 6.096, and 7.620 meters (5.000, 10.000 15.000, 20.000, and 25.000 feet) were conducted with each oxygen concentration unit. Four different flows of 15, 25, 35, and 70 liters per minute were chosen to represent normal breathing requirements for one- and two-man crews. Data were recorded for each flow at all altitudes and at both minimum and maximum engine power settings. power was defined as the power required to fly at 130 knots indicated airspeed (IAS) while maximum power was defined as 208 knots IAS with Interstage Turbine Temperature (ITT) not to exceed 705°C. At these power settings, the inlet bleed air pressures at the oxygen concentrator were consistently in the range of 28 to 55 psig and oxygen-enriched air outlet pressure ranged from 22 to 28 psig. which is well within the limits of the low pressure oxygen regulators designed for use with molecular sieve oxygen concentration units. In the JUH-1H, five separate flights at altitudes of 1,524, 3,048, and 4,572 meters (5,000, 10,000, and 15,000 feet) were conducted with each oxygen concentration unit. Flow rates were the same as in the JU-21G, and the engine power setting was constant over the entire flight test period. #### RESULTS Oxygen concentrations and other system considerations for the JU-21G flights are shown for the Bendix unit in Table 1 and for the Garrett unit in Table 2. Oxygen concentration and system data for the JUH-1H flights are shown in Table 3 for the Bendix unit and in Table 4 for the Garrett unit. Generally, with both units, oxygen concentration decreased with increased flow and increased with higher altitude. In the JU-21G, oxygen concentration generally decreased with the higher engine power setting. However, with the Bendix unit, this condition was reversed in some instances. In all cases, as shown in Figures 6 through 11, oxygen concentration met or exceeded the requirements (indicated by the stippled area) of MIL-R-83178. Data first recorded upon reaching a new altitude (low flows, Figures 6-9) often showed overlap where it was supposed there should be none. A careful review of data collection procedures revealed that it usually took 4 to 6 minutes for the system to stabilize and be repeatable. In order to test the working hypothesis that the initial readings in Figures 6 through 9 were taken prior to system equilibrium, data were recorded during three additional flights in the JU-21G at each altitude, allowing more time between flow changes and altitude changes for the system to stabilize. The data for the Garrett unit is presented in Table 5 and Figures 12 and 13 for these additional flights. Two low-altitude flights were made with the Bendix unit when the aircraft FIGURE 6. Oxygen concentration vs. altitude in JU-21G (Bendix unit, minimum power). Stippled area indicates oxygen requirements of MIL-R-83178. Bars indicate standard deviation at each data point. FIGURE 7. Oxygen concentration vs. altitude in JU-21G (Bendix unit, maximum power). Stippled area indicates oxygen requirements of MIL-R-93178. Bars indicate standard deviation at each data point. FIGURE 8. Oxygen concentration vs. altitude in JU-21G (Garrett unit, minimum power). Stippled area indicates oxygen requirements of NIL-R-83178. Bars indicate standard deviation at each data point. FIGURE 9. Oxygen concentration vs. altitude in JU-21G (Garrett unit, maximum power). Stippled area indicates oxygen requirements of MIL-R-83178. Bars indicate standard deviation at each data point. FIGURE 10. Oxygen concentration vs. altitude in JUH-1H (Bendix unit). Stippled area indicates oxygen requirements of MIL-R-83178. Bars indicate standard deviation at each data point. FIGURE 11. Oxygen concentration vs. altitude in JUH-1H (Garrett unit). Stippled area indicates oxygen requirements of MIL-R-83178. Bars indicate standard deviation at each data point. OXYGEN CONCENTRATION AND SYSTEM CONDITION UNDER STATIC FLOW (BENDIX/JU-21G) TABLE 1 | Altitude
(Meters) | Flow
(LPM) | Inlet Temp
(°C) | Outlet Temp
(°C) | Inlet Press
(psig) | Outlet Press
(psig) | 02 Conc | (%)
Xx | |-----------------------|----------------------|------------------------------|------------------------------|------------------------------
------------------------------|------------------------------|--------------------------| | 1524
(Min)* | 15
25
35
70 | 41.6
41.3
42.7 | 20.1
20.6
21.9
21.6 | 34.2
33.8
34.0
34.0 | 30.4
30.3
30.0
28.2 | 69.3
60.8
49.7
38.3 | 8.8
7.4
1.5 | | 1524
(Max)* | 15
25
35
70 | 47.0
47.9
48.5
50.2 | 23.1
23.4
23.9 | 55.2
55.2
54.2 | 34.9
34.8
3.6
3.6 | 67.9
63.5
54.7
40.9 | 5.2
2.9
1.7 | | 3048
(Min) | 15
25
35
70 | 47.3
46.6
45.8
45.1 | 26.1
26.5
26.6
27.1 | 32.0
32.5
31.7
32.5 | 28.9
28.7
28.6
27.6 | 83.6
76.5
60.3
44.6 | 2.9
3.6
1.5
2.0 | | 3048
(Max) | 15
25
35
70 | 49.4
50.4
51.2
51.7 | 27.3
27.6
27.9
28.1 | 49.5
49.7
50.0
49.3 | 33.8
33.6
32.4 | 82.0
79.0
66.1
47.8 | 7.2
3.5
2.3
1.9 | | 4 572
(min) | 15
25
35
70 | 46.7
45.3
44.4
43.9 | 27.1
27.1
27.2
27.6 | 30.3
30.2
30.7
30.8 | 27.8
27.5
27.6
27.5 | 88.2
89.1
71.1
50.9 | 6.0
5.1
3.4 | | 4572
(Max) | 15
25
35
70 | 45.8
47.1
47.8
48.4 | 27.7
27.7
27.9
28.4 | 41.5
41.8
42.0 | 31.1
30.9
30.0 | 86.7
85.7
75.7
53.5 | 5.5
3.9
7.7 | TABLE 1 (Cont.) | Altitude
(Meters) | Flow
(LPM) | Inlet Temp
(°C) | Outlet Temp
(°C) | Inlet Press
(psig) | Outlet Press
(psig) | $\frac{0_2}{x} \text{ conc } (x)$ | % %
% X | |----------------------|----------------------|------------------------------|------------------------------|------------------------------|------------------------------|-----------------------------------|-------------------| | 6096
(Min) | 15
25
35
70 | 45.4
43.8
42.9
42.1 | 25.4
25.9
26.5
26.9 | 29.4
28.8
30.2
30.1 | 28.8
27.7
27.6
27.7 | 88.2
88.5
83.5
58.7 | 2.5
2.5
2.5 | | 6096
(Max) | 15
25
35
70 | 43.2
43.5
43.7 | 25.9
26.0
26.2
26.4 | 35.0
34.8
35.0 | 30.5
30.1
29.9
29.5 | 86.8
90.1
85.6
61.9 | 6.1
3.6
1.9 | | 7620
(Min/Max)** | 15
25
35
70 | 42.3
41.9
41.6 | 27.2
26.9
26.8
26.8 | 29.4
29.8
29.6
29.2 | 27.8
27.5
27.2 | 89.7
89.8
88.8
69.2 | 25.85
2.88.55 | *Minimum power defined as 130 knots IAS. Maximum power defined as 208 knots IAS with ITT not to exceed 705°C. **At 7620 meters, minimum and maximum power setting is the same. OXYGEN CONCENTRATION AND SYSTEM CONDITION UNDER STATIC FLOW (GARRETT/JU-21G) TABLE 2 | | | | | | | | ł | |----------------------|----------------------|------------------------------|------------------------------|-------------------------------------|------------------------------|--------------------------------------|--------------------------| | Altitude
(Meters) | Flow
(LPM) | Inlet Temp
(°C) | Outlet Temp
(°C) | Inlet Press
(ps1g) | Outlet Press
(psig) | 02 Conc | % X | | 1524
(Min)* | 15
25
35
70 | 35.9
38.0
39.0
40.1 | 20.8
20.5
20.5
20.5 | 34.2
34.8
35.0
35.6 | 27.6
27.1
26.7
26.7 | 64.5
57.7
46.3
33.7 | 6.0
1.9
1.9 | | 1524
(Max)* | 15
25
35
70 | 43.6
44.6
45.4
46.1 | 21.4
21.0
21.1
21.5 | 54.2
54.5
54.5 | 33.9
33.7
33.0 | 64.7
55.7
46.0
34.0 | 2.0
5.9
4.1 | | 3048
(Min) | 15
25
35
70 | 43.7
43.0
42.5
42.1 | 22.1
22.3
22.5
22.6 | 34.0
33.4
32.6
32.2 | 27.2
27.2
26.3
25.5 | 78.1
72.6
55.9
4 0.3 | 8.4
7.9
3.2 | | 3048
(Max) | 15
25
35
70 | 45.9
47.0
47.8
48.3 | 23.3
23.4
23.5 | 53.0
52.6
53.2
50.2 | 27.4
26.8
26.0
26.0 | 73.5
67.4
55.7
38.6 | 4.2
6.6
4.9 | | 4572
(Min) | 15
25
35
70 | 41.5
40.4
39.5
38.8 | 25.0
24.8
24.5
26.0 | 30.0
30.8
31.2
30.8 | 25.5
25.2
25.1
24.8 | 84.6
80.9
67.5
47.2 | 2.2
4.7
3.6
3.9 | | 4572
(Max) | 15
25
35
70 | 38.7
40.1
41.4
42.4 | 23.6
23.1
22.8
22.9 | 25.4
44.8
44.6
44.0 | 24.3
24.2
24.2
23.5 | 75.7
75.1
60.0
46.0 | 3.8
4.0
2.2 | TABLE 2 (Cont.) CONTENTS A GOVERNMENT OF THE CONTENTS AND SOURCE STATES AND CONTENTS AND CONTENTS OF THE CONTE | Altitude
(Meters) | Flow
(LPM) | Inlet Temp
(°C) | Outlet Temp
(°C) | Inlet Press
(psfg) | Outlet Press
(psig) | 0 <mark>2</mark> Conc | (%)
X | |----------------------|----------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|---------------------| | 6096
(Min) | 15
25
35
70 | 41.3
40.3
39.5
38.9 | 23.8
24.2
24.7
24.9 | 29.2
29.2
28.8
28.8 | 26.8
24.7
24.4
25.0 | 86.0
84.4
78.7
57.2 | 5.2.
9.2.
4.0 | | 6096
(Max) | 15
25
35
70 | 39.2
40.0
41.2 | 25.8
26.0
26.3
26.3 | 41.0
40.0
39.0 | 25.5
24.7
24.1
23.8 | 81.2
81.8
73.5
52.7 | 0.04.8
7.7.4.8 | | 7620
(Min/Max)** | 15
25
35
70 | 40.0
39.5
38.9 | 25.6
25.3
25.1
24.7 | 31.2
31.6
30.8
31.4 | 24.5
24.4
24.1
24.6 | 82.1
88.7
83.4
63.8 | 9.4.E. | *Minimum power defined as 130 knots IAS. Maximum power defined as 208 knots IAS with ITT not to exceed 705°C. **At 7620 meters, minimum and maximum power setting is the same. OXYGEN COMPENTRATION AND SYSTEM CONDITION UNDER STATIC FLOW (BENDIX/JUH-1H) | Altitude
(Meters) | Flow
(LPM) | Inlet Temp
(°C) | Outlet Temp
(°C) | Inlet Press
(psig) | Outlet Press
(psig) | 0 ₂ Conc (\$)
X S _X | & × | |----------------------|----------------------|------------------------------|------------------------------|------------------------------|------------------------------|--|--------------------------| | 1524 | 15
25
35
70 | 42.7
41.9
42.1
43.2 | 23.3
23.3
23.6
25.2 | 53.0
53.0
52.8
52.8 | 26.8
26.3
26.3 | 58.7
50.0
44.4
35.9 | 4.0
2.1
2.1
1.6 | | 3048 | 15
25
35
70 | 42.5
42.5
43.6
63.6 | 24.1
24.1
24.2
25.6 | 47.0
46.6
46.8 | 25.7
25.4
25.2
24.4 | 65.3
56.6
51.3
40.8 | 2.7
2.0
1.5 | | 4572 | 15
25
35
70 | 44
43.2
43.2
5.2 | 21.6
19.3
17.5
16.8 | 43.1
42.9
42.7 | 26.3
25.9
25.8
25.3 | 89.1
79.0
71.3
50.6 | 2.8
0.6
1.8 | | | | | | | | | | OXYGEN CONCENTRATION AND SYSTEM CONDITION UNDER STATIC FLOW (GARRETT/JUH-1H) TABLE 4 | Altitude
(Meters) | Flow
(LPM) | Inlet Temp
(°C) | Outlet Temp
(°C) | Inlet Press
(psig) | Outlet Press
(psig) | 0 ₂ Conc | (%)
S _X | |----------------------|-----------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|--------------------------| | 1524 | 15
25
35
70 | 44.4
45.1
46.7 | 24.1
23.8
23.8
24.6 | 52.8
52.2
52.6
52.6 | 22.2
22.1
22.0
21.3 | 66.2
54.3
45.3 | 2.6
2.0
1.7
1.8 | | 3048 | 15
25
35
70 | 46.3
46.4
47.0 | 24.1
23.7
23.3
23.7 | 47.4
47.6
47.6
47.2 | 22.0
22.1
22.2
21.5 | 74.0
62.4
53.2
39.7 | 4.3
2.7
2.2 | | 4572 | 15
25
35:
70 | 47.8
46.6
46.0
46.0 | 19.9
18.7
17.9 | 43.7
43.1
43.0
42.7 | 21.8
21.7
21.4
20.9 | 85.5
72.9
62.1
45.7 | 3.1
3.0
2.3
2.0 | | | | | | | | | | TABLE 5 次。1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年, OXYGEN CONCENTRATION AND SYSTEM CONDITION UNDER STATIC FLOW (GARRETT/JU-21G) SUPPLEMENTAL DATA | A1+:+udo | F 10 ¹² | Inlot Temn | Outlet Temp | Inlet Press | Outlet Press | O, Conc | (%) | |----------|--------------------|------------|-------------|-------------|--------------|---------|----------------| | (Meters) | (LPM) | (0.) | (0,) | (psig) | (psig) | NI× | Š | | | 15 | 46.9 | 26.8 | 36.1 | 22.3 | 77.6 | 1.4 | | 1524 | 2.5 | 45.9 | 26.0 | 37.0 | 22.1 | 59.4 | 2.9 | | (Min) | 32 | 48.6 | 25.5 | 36.8 | 22.2 | 49.6 | 1.0 | | | 22 | 49.0 | 25.9 | 36.4 | 21.3 | 36.6 | 0.3 | | |]5 | 50.4 | | 61.4 | 23.1 | 72.8 | 2.0 | | 1524 | 25. | 52.7 | | 61.1 | | 54.4 | .3 | | (Max) | | 53.3 | | 61.0 | | 46.0 | 0.4 | | | 28 | 57.1 | 25.5 | 60.3 | 21.8 | 35.2 | 9.0 | | |]5 | 50.5 | 24.5 | | 23.1 | | 4.9 | | 3048 | 25 | 48.3 | 24.1 | 34.7 | 23.0 | 70.2 | 6.9 | | (Min) | 32 | 47.8 | 24.4 | | 23.1 | | 9. | | | 20 | 48.2 | 25.1 | • | 22.5 | | . α | | | 15 | 49.6 | 25.1 | 53.6 | | 75.3 | | | 3048 | 25 | 50.8 | 25.2 | 53.6 | 22.5 | 60.4 | 7.4 | | (Max) | 32 | 5].6 | 25.8 | 53.2 | • | 51.0 | • | | | 2 | 52.3 | 26.9 | 53.0 | • | 37.6 | • | | | 15 | 49.4 | 26.1 | 30.4 | • | 84.4 | 2.4 | | 4572 | 25 | 48.5 | 26.1 | 30.8 | 22.7 | 71.4 |
 | | (Min) | 35 | 48.1 | 26.1 | 30.8 | ٠ | 59.1 | 7.4 | | | 70 | 48.1 | 26.8 | 30.1 | • | 41.4 | 0.4 | TABLE 5 (Cont.) | Altitude
(Meters) | Flow
(LPM) | Inlet Temp
(°C) | Outlet Temp
(°C) | Inlet Press
(psig) | Outlet Press
(psig) | 02 Conc | % × × | |----------------------|----------------------|------------------------------|--------------------------------|-----------------------|------------------------------|------------------------------|--------------------------| | 4572
(Max) | 15
25
35
70 | 50.8
51.2
51.6 | 26.3
26.2
26.2
27.0 | 46.3
46.4
46.2 | 22.4
22.4
22.4 | 76.0
64.2
55.9
39.7 | 4.5
2.7
1.1
0.7 | | 6096
(Min) | 15
25
35
70 |
51.2
47.5
48.5 | 24.9
24.0
23.5
23.5 | 33.7
35.3
34.5 | 23.1
22.9
22.7
22.7 | 92.1
83.2
72.3
50.4 | 3.0
3.1
1.9 | | 6096
(Max) | 15
25
35
70 | 52.5
53.3
54.1
54.7 | 23.6
22.8 ·
23.8
23.1 | 40.3
40.1
40.1 | 22.7
22.6
22.4
21.9 | 88.7
78.0
67.8
50.1 | 4.0
3.1
2.7
2.6 | | 7620
(Min/Max) | 15
25
35
70 | 46.6
44.3
44.1 | 21.5
20.7
20.2
20.1 | 34.0
33.9
31.9 | 23.2
23.0
23.0
22.9 | 90.5
88.7
78.7
56.0 | 3.7 | | | | | | | | | 1 | suffered a lightning strike. The aircraft main electrical inverters malfunctioned and the motor in the Bendix On-Board Oxygen Generating System (OBOGS) unit would not operate in the laboratory after the flight. The unit is being repaired. No additional data for the Bendix unit is reported. Other aircraft flight parameters which were recorded, but not included in this report were engine torque and ITT or exhaust gas temperature. There was no noticeable difference in the instrumentation readings nor could the pilots "feel" when the concentrators were being driven by bleed air. #### DISCUSSION Static testing of the molecular sieve concept of onboard oxygen concentration systems for the Army aircraft is a necessary first step to insure their physiological adequacy. Although each unit met or exceeded the requirements of MIL-R-83178, the results obtained in the JUH-1H helicopter differed from those obtained in the JU-21G fixed-wing aircraft. A comparison of these results shows that the Garrett unit performed similarly in both aircraft when the JU-21G was at maximum power. The Bendix unit, however, in some instances, produced a lower oxygen concentration in the JUH-1H than in the JU-21G. A comparison of these data with the data in Table 1 of Ernsting et al. (1980) reveals that operation of these units in flight produces oxygen concentrations slightly higher with the Garrett unit and slightly lower with the Bendix unit than the respective values obtained during tests in the hypobaric chamber. The oxygen concentration process of the molecular sieve depends on many factors including flow, inlet temperature, inlet pressure, and the pressure differential across the molecular sieve bed. Additionally, although the cause has not been definitely determined, the resistance of the nitrogen exhaust purge hose seems to be a factor and attention should be directed to the design of an exhaust port to maximize oxygen concentration. The differences in oxygen concentration reported here and those reported by Ernsting are probably a result of differences in all of these factors. One notable difference in test procedures was our use of heated engine bleed air instead of unheated laboratory instrument air as used in Ernsting's hypobaric chamber tests. Both units have internal pressure regulators which limit the inlet pressure to between 25 and 28 psig. This effectively eliminates the effect of bleed air pressure changes that might result from differing engine power settings since even minimum engine power settings produce bleed air pressure in excess of 25 psig. The use of engine bleed air to drive the oxygen concentrators produced no noticeable effect on aircraft performance. During the upcoming toxicology phase of this project, in which tests will be conducted to determine whether or not any harmful substances from bleed air exhaust are passed through the molecular sieve, the noted variables will be studied more closely and an attempt will be made to optimize them for maximum oxygen production. The results in Table 5 and Figures 12 and 13 confirm the hypothesis that some early readings were taken prior to system equilibrium. This means that the first set of data is slightly more conservative in stating oxygen output at low flows and at the lower altitudes. The primary objective of the study was to assess the physiological adequacy of these molecular sieve oxygen concentration units in order to qualify hem for human use so that dynamic-human interface can be studied in flight. The results obtained indicate that both units generate enough oxygen to support two human subjects in a dynamic breathing study. There is a possibility that two aviators under high workload conditions (e.g. Night NOE with NVG) would require minute volumes greater than these systems can produce. #### CONCLUSIONS Oxygen production by each of the molecular sieve oxygen concentrators studied met or exceeded the requirements of MIL-R-83178 at all flows and altitudes. Both units have shown themselves capable of producing the oxygen required at normal minute volumes for a one- or two-man crew on the JUH-1H and JU-21G aircraft. However, in cases where no air mix is allowed and the aviators are under high stress, it would be possible for two aviators to attempt to over breathe the system. Prior to initial human interface studies, however, it will be necessary to complete product gas toxicology tests to insure that contaminants from aircraft engine bleed air are not passed through the concentrators in harmful amounts. FIGURE 12. Garrett Minimum Power - JU-21G. (Supplemental Data) FIGURE 13. Garrett Maximum Power - JU-21G. (Supplemental Data) ## REFERENCES CITED - Ernsting, J., Armstrong, R. N., Hiott, B. F., and Holden, R. D. 1980. A physiological evaluation of two types of molecular sieve generation systems. Preprints of the scientific program, Aerospace Medical Association, 1980 Annual Scientific Meeting; Anaheim, CA. pp. 131-132. - Knox, F. S., Hiott, B. F., Alexander, J., Jr., and Biggs, F. 1981. Evaluation of onboard oxygen systems for U.S. Army aircraft. Preprints of the Scientific Program, Aerospace Medical Association, 1981 Annual Scientific Meeting; San Antonio, TX. pp. 195-196. - Miller, R. L., Ikels, K. G., Lamb, M. J., Brooks, E. J., and Ferguson, R. H. 1980. Molecular sieve generation of aviator's oxygen: Performance of a prototype under simulated flight conditions. Aviation, Space and Environmental Medicine 51(7):665-673 - Pettyjohn, F. S., McNeil, R. J., Akers, L. A., Rice, G. P., and Piper, C. F. 1977. Aeromedical evaluation of the Army molecular sieve oxygen generation (AMSOG) systems. Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory. USAARL Report 77-10. ではないのでは、10mmのであることでは、10mmのでは Department of Defense. 1974. General Specifications for Regulator, Oxygen, Diluter Demand, and Automatic Pressure Breathing. Washington, DC: Dept. of Defense. MIL-R-83178. # APPENDIX A EQUIPMENT AND MANUFACTURER LIST ## EQUIPMENT AND MANUFACTURER LIST Molecular Sieve Oxygen Generator Model 2202490-1-1 Serial #49-R1 AiResearch Mfg Co. of California Garrett Corporation Validyne Differential Pressure Transducer 1914 Londelius Street Northridge, California 91324 Technology Incorporated, Mass Flow Meter Dayton, Ohio 45431 Harris Pressure Gauge Helbourne, Florida 32901
のでは、100mmの Wallace and Tiernan Barometer Belleville, New Jersey 07109 Molecular Sieve Oxygen Concentrator Model 99251-3261009-0105 Serial #90801 5E *Bendix Instruments and Life Support Division Davenport, Iowa 52802 Beckman OM-14 Oxygen Analyzer 2500 Harbor Boulevard Fullerton, California 92634 Cole-Palmer Digital Thermometer Chicago, Illinois 60648 Fischer-Porter Rotameter Warminister, Pennsylvania 18974 *Now known as Clifton Precision ### INITIAL DISTRIBUTION Commander US Army Natick R & D Laboratories ATTN: Tech Librarian Natick, MA 01760 Commander US Army Research Institute of Environmental Medicine -Natick, MA 01760 US Navy Naval Sub Med Rsch Lab Med Library, Naval Submarine Base Box 900 Groton, CT 06340 US Army Avionics R & D Activity ATTN: DAVAA-0 Fort Monmouth, NJ 07703 Cdr/Dir US Army Combat Surveillance & Target Acquisition Lab ATTN: DELCS-D Fort Monmouth, NJ 07703 US Army R & D Technical Support Activity Fort Monmouth, NJ 07703 Commander 10th Medical Laboratory ATTN: DEHE (Audiologist) APO New York 09180 Chief Benet Weapons Laboratory LCWSL, USA ARRADCOM ATTN: DRDAR-LCB-TL Watervliet Arsenal Watervliet, NY 12189 Commander Naval Air Development Center Biophysics Lab (ATTN: George Kydd) Code 60Bl Warminster, PA 18974 Human Factors Engr Div Acft & Crew Systems Tech Dir Naval Air Development Center Warminster, PA 18974 Naval Air Development Center Tech Info Div Technical Support Department Warminster, PA 18974 Commander Naval Air Development Center ATTN: Code 6022 (Mr. Brindle) Warminster, PA 18974 Dr. E. Hendler Code 6003 Naval Air Development Center Warminster, PA 18974 Director Army Audiology & Speech Center Walter Reed Army Medical Center Forest Glen Section, Bldg 156 Washington, DC 20012 Director Walter Reed Army Institute of Research Washington, DC 20012 Commander US Army Institute of Dental Research Walter Reed Army Medical Center Washington, DA 20012 Uniformed Services University of the Health Sciences 4301 Jones Bridge Road Bethesda, MD 20014 Commanding Officer Naval Medical R & D Command National Naval Medical Center Bethesda, MD 20014 Under Secretary of Defense for Research and Engineering ATTN: Mil Asst for Medical and Life Sciences Washington, DC 20301 Director of Professional Services Office of The Surgeon General Department of the Air Force Washington, DC 20314 Naval Air Systems Command Tech Library Air 950D Rm 278, Jefferson Plaza II Department of the Navy Washington, DC 20361 US Navy Naval Research Lab Library Code 1433 Washington, DC 20375 US Navy Naval Research Lab Library Shock & Vibration Info Ctr Code 8404 Washington, DC 20375 Harry Diamond Laboratories Scientific & Technical Information Offices 2800 Powder Mill Road Adelphi, MD 20783 Director US Army Human Engineering Laboratory ATTN: Tech Library Aberdeen Proving Ground, MD 21005 US Army Material Systems Analysis Agency ATTN: Reports Dist Aberdeen Proving Ground, MD 21005 US Army Ordnance Center and School Library, Bldg 3071 ATTN: ATSL-DOSL Aberdeen Proving Ground, MD 21005 Director Ballistics Research Lab ATTN: DRDAR-TSB-C (STINFO) Aberdeen Proving Ground, MD 21005 US Army Environmental Hygiene Agency Library, Bldg E2100 Aberdeen Proving Ground, MD 21010 Commander US Army Med Rsch Institute of Chemical Defense Aberdeen Proving Ground, MD 21010 Technical Library Chemical Systems Laboratory Aberdeen Proving Ground, MD 21010 Commander US Army Medical R & D Command ATTN: SGRD-RMS (Mrs. Madigan) Fort Detrick Frederick, MD 21701 Commander US Army Med Rsch Institute of Infectious Diseases Fort Detrick Frederick, MD 21701 Commander US Army Med Bioengineering R & D Laboratory Fort Detrick Frederick, MD 21701 Dir of Biol & Med Sciences Div Office of Naval Research 800 N. Quincy Street Arlington, VA 22217 Defense Technical Information Center Cameron Station, VA 22314 US Army Materiel Development & Readiness Command ATTN: DRCSG 5001 Eisenhower Avenue Alexandria, VA 22333 US Army Foreign Science & Technology Center ATTN: DRXST-IS1 220 7th Street, NE Charlottesville, VA 22901 Commander US Army Transportation School ATTN: ATSP-TD-ST Fort Eustis, VA 23604 grouped in the first indicate the first indicate the first in the first indicate firs Commander US Army Airmobility Laboratory ATTN: Library Fort Eustis, VA 23604 US Army Training and Doctrine Command ATTN: ATCD Fort Monroe, VA 23651 Commander US Army Training and Doctrine Command ATTN: Surgeon Fort Monroe, VA 23651 US Army Research and Technology Laboratory Structures Laboratory Library NASA Langley Research Center Mail Stop 266 Hampton, VA 23665 US Navy Naval Aerospace Medical Institute Library Bldg 1953, Code 102 Pensacola, FL 32508 US Air Force Armament Development and Test Center Eglin Air Force Base, FL 32542 Colonel Stanley C. Knapp US Central Command CCSG MacDill AFB, FL 33608 Redstone Scientific Information Center DRDMI-TBD US Army Missile R & D Command Redstone Arsenal, AL 35809 Air University Library (AUL/LSE) Maxwell AFB, AL 36112 Commander US Army Aeromedical Center Ft Rucker, AL 36362 Commander US Army Avn Center & Fort Rucker ATTN: ATZQ-CDR Ft Rucker, AL 36362 Director Directorate of Combat Developments Bldg 507 Ft Rucker, AL 36362 Director Directorate of Training Development Bldg 502 Ft Rucker, AL 36362 Chief Army Research Institute Field Unit Ft Rucker, AL 36362 Commander US Army Safety Center Ft Rucker, AL 36362 Commander US Army Aviation Center & Fort Rucker ATTN: ATZQ-T-ATL Ft Rucker, AL 36362 Commander US Army Aircraft Development Test Activity ATTN: STEBG-MP-QA Cairns AAF Ft Rucker, AL 36362 President US Army Aviation Board Cairns AAF Ft Rucker, AL 36362 Canadian Army Liaison Officer Bldg 602 Ft Rucker, AL 36362 Netherlands Army Liaison Office Bldg 602 Ft Rucker, AL 36362 German Army Liaison Office Bldg 602 Ft Rucker, AL 36362 British Army Liaison Office Bldg 602 _ Ft_Rucker, AL 36362 French Army Liaison Office Bldg 602 Ft Rucker, AL 36362 US Army Research and Technology Labs Propulsion Laboratory MS 77-5 NASA Lewis Research Center Cleveland, OH 44135 Human Engineering Division Air Force Aerospace Medical Research Laboratory ATTN: Technical Librarian Wright Patterson AFB, OH 45433 US Air Force Institute of Technology (AFIT/LDE) Bldg 640, Area B Wright-Patterson AFB, OH 45433 John A. Dellinger, MS, ATP Univ of Ill - Willard Airport Savoy, IL 61874 Henry L. Taylor Director Institute of Aviation Univ of Ill - Willard Airport Savoy, IL 61874 Commander US Army Troop Support and Aviation Material Readiness Cmd ATTN: DRSTS-W St Louis, MO 63102 Commander US Army Aviation Systems Command (Prov) ATTN: SGRD-UAX-AL (Maj Lacy) Bldg 105 4300 Goodfellow Boulevard St Louis, MO 63166 St Louis, MO 63166 **我们就在我们的实现了他们的时间,你们还是所有我们的**有的,我们就是一个人的人的人的人的人的人的人的人的人的人的人的人的人的人的人的人的人,不是一个人的人们的人们的人们的人 Commander US Army Aviation Systems Command (Prov) ATTN: DRDAV-E 4300 Goodfellow Blvd Commander US Army Aviation Systems Command (Prov) ATTN: Library 4300 Goodfellow Blvd St Louis, MO 63166 Commanding Officer Naval Biodynamics Laboratory PO Box 24907 Michoud Station New Orleans, LA 70129 Federal Aviation Administration Civil Aeromedical Institute ATTN: Library Box 25082 Oklahoma City, OK 73125 US Army Field Artillery School ATTN: Library Snow Hall, Room 14 Fort Sill, OK 73503 Commander US Army Academy of Health Sciences ATTN: Library Ft Sam Houston, TX 78234 Commander US Army Health Services Command ATTN: Library Ft Sam Houston, TX 78234 Commander US Army Institute of Surgical Research Ft Sam Houston, TX 78234 US Air Force Aerospace Medical Division School of Aerospace Medicine Aeromedical Library/TSK-4 Brooks AFB, TX 78235 US Army Dugway Proving Ground Technical Library Bldg 5330 Dugway, UT 84022 Dr. Diane Damos Psychology Department Arizona State University Tempe, AZ 85287 US Army Yuma Proving Ground Technical Library Yuma, AZ 85364 US Army White Sands Missile Range Technical Library Division White Sands Missile Range New Mexico, 88002 US Air Force Flight Test Center Technical Library, Stop 238 Edwards
AFB, CA 93523 US Army Aviation Engineering Flight Activity ATTN: DAVTE-M (Tech Lib) Edwards AFB, CA 93523 US Navy Naval Weapons Center Tech Library Division Code 2333 China Lake, CA 93555 US Army Combat Developments Experimental Command Technical Library Hq, USACDEC Box 22 Ft Ord, CA 93941 Aeromechanics Laboratory US Army Rsch & Tech Labs Ames Research Center, M/S 215-1 Moffett Field, CA 94035 Commander Letterman Army Institute of Rsch ATTN: Med Rsch Library Presidio of San Francisco CA 94129 Sixth US Army ATTN: SMA Presidio of San Francisco CA 94129 Director Naval Biosciences Laboratory Naval Supply Center, Bldg 844 Oakland, CA 94625 Col G. Stebbing DAO-AMLOUS B Box 36, US Embassy FPO New York 09510 Staff Officer, Aerospace Medicine RAF Staff British Embassy 3100 Massachusetts Ave, NW Washington, DA 20008 Department of Defence R.A.N. Rsch Laboratory P.O. Box 706 Darlinghurst, N.S.W. 2010 Australia Canadian Society of Avn Med c/o Acad of Med, Toronto ATTN: Ms Carmen King 288 Bloor Street West Toronto, Ontario M55 1V8 Canadian Air Line Pilot's Assn MAJ J. Soutendam (Ret) 1300 Steeles Ave East Brampton, Ontario, Canada L6T 1A2 Canadian Forces Med Ln Off Canadian Defence Ln Staff 2450 Massachusetts Ave, NW Washington, DC 20008 Commanding Officer 404 Maritime Training Squadron Canadian Forces Base Greenwood Greenwood, N.S. BOP 1NO Canada ATIN: Aeromed Tng Unit Officer Commanding School of Operational and Aerospace Medicine DCIEM PO Box 2000 1133 Sheppard Avenue West Downsview, Ontario, Canada M3M 3B9 National Defenc Headquarters 101 Colonel By Erive Ottowa, Ontario Canada KIA OK2 ATTN: DPM methodos fredericinas de la matematica de la companya de la matematica de la companya comp